NOAA FISHERIES Northwest Fisheries Science Center #### Distribution and Diet of Southern Resident Killer Whales #### **Brad Hanson** Leader, Marine Mammal and Seabird Ecology Team, Conservation Biology Division Northwest Fisheries Science Center July 28, 2015 Program Review #### An ESA listing requires two primary actions: 1) Development of a Recovery Plan to understand and address risk factors and data gaps limiting recovery of the population Risk factors – Prey availability, Vessel disturbance, Contaminant burdens Winter distribution was ranked as the primary data gap 2) Critical Habitat designation #### Where do SRKWs occur? Approximate ranges for "Resident" eco-type killer whales in the eastern North Pacific #### Where do SRKWs occur seasonally? Percentage of time Southern resident killer whale pods were present in three main areas of their range Three unique seasonal occurrence patterns for SRKWs January – May June – September October - December Hauser et al. 2007, Mar Ecol Prog Ser 351:301-310 # Sighting density in Summer Range by SRKW pod Based on *thousands of sightings*, SRKWs primarily occur in the San Juan and Gulf Islands but highest density is off the southwest side of San Juan Island #### What data were available on SRKW coastal range? As of 2005 SRKW range was based on 19 sightings collected over 30 years Off the U.S. west coast: 6 locations off Washington coast **3 locations off Oregon** 2 locations off California # Approaches to accurately determine the coastal range of Southern Resident Killer Whales #### Methods identified in 2004 Research Planning workshop - 1) Coastal sighting network - 2) Passive acoustic recorders - 3) Satellite tagging - 4) Ocean-class vessel cruises ### Autonomous Passive acoustic recorder deployments - 7 recorder sites - 2964 days monitored, 2006-2011 - **131 SRKW** detections Jeff Nystuen (APL) - PAL Annual observed number of SRKW detections (black bar) versus expected number of SRKW detections (diagonal bar) Marc Lammer's (OSI) Ecological Acoustic Recorder (EAR) ## **Autonomous Passive acoustic recorder deployments** SRKWs were detected more often than expected off the Columbia River ### **Autonomous Passive acoustic recorder deployments** Dark red values in scale indicate occurrence 50x higher than expected by chance State-space movement model of K25 satellite tag track was used to guide 2014 deployment of expanded array of acoustic recorders #### Satellite tags provide data on SRKW winter movements – J pod, January –February 2014, 2015 Duration of occurrence density in 5x5 km grid cells relative to the mean shown in red - J pod spent most of its time in, and moved extensively within the Salish Sea - Limited use of coastal waters - Northern Strait of Georgia was heavily used Satellite tags provide data on SRKW winter movements – K pod 2013, L pod 2015 #### What do SRKWs eat? # Previous approaches to SRKW prey relationships – availability/selection and their limitations - 1) Anecdotal observations - very limited in number - but salmon were observed as a prey item - 2) Whale presence/salmon catch data - inferential guilt by association - 3) Stomach contents/surface prey event sampling - small sample size Photo by Astrid van Ginneken Center for Whale Research # SRKW diet – 4 approaches Predation event remains (scales, tissue) - 2) Quantitative Fecal Prey DNA assessment - 3) Stable Isotopes from biopsy - 4) Contaminant ratio from biopsy #### **Quantitative Fecal Prey DNA assessment (Amplicon sequencing)** - Extract DNA from fecal samples (collected over a period of 8 years) - Use next-generation sequencing (NGS) to generate thousands of sequences from individual pools of PCR products using the Illumina MiSeq platform. #### SRKW Focal Follow behavioral foraging study #### Summer predation event locations in inland waters U.S. collection of predation events were located throughout the San Juan Islands but primarily in "core habitat" off the southwest side of the San Juan Islands. #### **SRKW Diet - Results** ## Prey remains Fecal DNA #### Genetic Analysis of Pacific Salmonids (GAPS) #### Version 2.1 - ~22,200 individuals - 166 populations - 41 regions - Gulf of AK to Central Valley CA Klukshu R #### Labs Northwest Fisheries Science Center Oregon State University, Newport Pacific Biological Station Southwest Fisheries Science Center Columbia River Inter-Tribal Fish Commission Idaho Fish and Game Alaska Department of Fish and Game Auke Bay Laboratory Washington Department of Fish and Wildlife U.S. Fish and Wildlife Service, Anchorage AK Tahini R Big Boulder Cr > Kowatua CrNakina R Tatsatua CrU Nahlin R King Salmon H L Tahltan R Damdochax R Kincolith R Babine R Bulklev R Andrews Cr Coastwide standardized Microsatellite DNA baseline for Chinook salmon #### **SRKW Summer Diet - Chinook stocks** Upper, Middle, and Lower Fraser, and South Thompson are seasonally important #### Ocean-class vessel cruises allows SRKW focal follows and ecosystem studies Eight 8-21 day winter/spring cruises on the McArthur II and Bell M. Shimada 2004-2015 - 1) Locate satellite tagged SRKW or tag SRKW - 2) Coastal SRKW diet information - 3) Acoustic recordings of SRKW - 4) SRKW behavioral observations - Seabird counts - 6) Zooplankton data - 7) Oceanographic data - 8) Echosounder data These data will be important for assessing Critical Habitat #### What Chinook stocks do SRKWs eat in winter? Chinook Genetic Stock Identification included many U.S. west coast stocks: - Puget Sound - Columbia River - Klamath - Central Valley Note that all Chinook came from relatively large drainages #### Assessing Southern Resident Killer Whale diet from biopsy samples - Biopsies collected 2006-2015, N=75 - Mostly summer and fall, a few in winter Can integrate information on diet over longer time frames than predation or fecal - Stable Isotopes ~previous two months Can discern diet differences at the tropic level - Diet is not exclusively Chinook - Whales are likely eating prey that feed at a lower tropic level, i.e., chum, steelhead, or sockeye - Contaminants - Higher DDT/PCB ratios in L pod indicate that they foraging on prey that occur further south that J pod – consistent with California sightings of L and K pods - Higher PBDE/PCB ratio in J pod suggests their prey are closer to an urban source O'Neill and Ward, unpubl. data #### **Summary – Winter Movements** - Over the past 10 years we have developed and implemented new methods that has added significant new information to our understanding the winter distribution of SRKWs - SRKW disperse by pod from their core summer range in the San Juan/southern Gulf Islands to other areas in the Salish Sea or the coastal waters of the U. S. and British Columbia - J pod spent most of its time in, and moved extensively within the Salish Sea, particularly Northern Strait of Georgia with limited use of coastal waters - K and L pods make extensive use of continental shelf waters from the entrance to the Strait of Juan de Fuca of northern California - K and L pods spend a substantial portion of their time between Grays Harbor and the entrance to the Columbia River #### **Summary - Diet** - Over the past 10 years we have enhanced, developed, and implemented new methods that has added significant new information to our understanding the diet of SRKWs - Scales and tissues from Southern Resident Killer Whales predation events show a general preference for Chinook although other species may be seasonally or regionally important - The Chinook in SRKW diet originate from a wide range of U.S. and Canadian west coast watersheds, particularly large drainages - Feces integrates predation over a longer time period and shows a similar picture as predation but with a greater contribution of some other prey species - Stable Isotopes from skin also shows evidence of a broader diet than Chinook over a multi-month period - Contaminant ratios in blubber show K and Ls eating prey that remain in California – have been preying on these for years prior to sightings in that area